Global mean energy balance - The Earth receives energy from the sun (and reflects back some portion of it) - To come into energy balance (equilibrium) the Earth must emit the same amount of energy it receives #### Equator-to-pole contrast - •The tropics receive more solar radiation than the high latitudes (extratropics) - To come to equilibrium, the tropics must either emit excess radiation or transport energy to the extratropics ### Seasonal Cycle Seasonal variations in solar insolation are of order 1 in the extratropics How much energy goes into the atmosphere versus the ocean to drive seasonal variations in temperature and circulation? Summer Heating Solar Absorbed Atmos.-Ocean Exchange **Transmitted Emitted Heat Transport Energy gain** ### Outline 1. What determines the Earth's planetary albedo? (How much solar radiation gets reflected) 2. What determines the meridional heat transport in the climate system? 3. How do seasonal variations in solar insolation lead to atmospheric heating? ### 1: What determines the Earth's planetary albedo? (solar radiation reflected at top of atmosphere) #### Simplified (isotropic) shortwave radiation model S = incident R = cloud reflection A = absorption α = surface albedo (UNKNOWNS) ### Partitioning of planetary albedo into atmospheric and surface components $$\alpha_{P} = \alpha_{P,ATMOS} + \alpha_{P,SURF}$$ $$\alpha_{P,ATMOS} = R$$ $$\alpha_{P,SURF} = \alpha (1-R-A)^2$$ $$(1-\alpha R)$$ ### Observed (CERES) surface and atmospheric contribution to planetary albedo # Observed Surface and atmospheric contribution to planetary albedo Zonal Mean Contributions to Planetary Albedo Surface albedo and surface contribution to planetary albedo (α and $\alpha_{P,SURF}$) $$\alpha_{P,SURF} = \frac{\alpha (1-R-A)^2}{(1-\alpha R)}$$ ### Observed Global Mean Planetary Albedo and it atmospheric/surface Partitioning ### Planetary Albedo Partitioning: Comparison of models (CMIP3 preindustrial) and observations (CERES) # Histogram of hemispheric average planetary albedo 0.31 Hemispheric Average Planetary Albedo 0.32 0.33 0.3 0.29 Observations (CERES) # Hemispheric average planetary albedo partitioning in climate models - Inter-model spread in Hemispheric average planetary albedo is a consequence of differences in cloud reflection - Surface albedo makes a much smaller contribution to basic state albedo, model bias and inter-model spread # Inter-hemispheric energy transport and the location of tropical precipitation ITCZ location and atmospheric heat transport across the equator (AHT_{EQ})are both a consequence of the Hadley cell location -> The atmosphere moves energy away from the ITCZ The inter-model spread in AHT_{EQ} and ITCZ location are strongly correlated #### Hemispheric contrast of radiation and ITCZ location Model biases is planetary albedo lead to ITCZ biases -> SH absorbs too much shortwave and ITCZ is too far south ITCZ lives in the hemisphere where the atmosphere is heated more strongly -> In observations, the radiative input to each hemisphere is nearly equal and ITCZ is North of the equator because of Northward ocean heat transport Heating of SH # 2 : What determines meridional heat transport? ### Understanding heat transport # ASR*, OLR*, MHT, and the tropical/extratropical energy budget All arrows are relative to the global average ### ASR*, OLR*, MHT MHT = ASR* **Dynamic Limit** $$MHT = ASR^*$$ $$OLR^* = 0$$ All arrows are relative to the global average MHT = 0ASR*, OLR*, MHT Radiative Limit $ASR^* = OLR^*$ Radiation (W m⁻²) Top of Atmosphere 8.2 PW 150 Absorbed Solar (ASR) 100 Outgoing Longwave (OLR) 50 -80-60 60 80 20 Latitude (on area weighted axis) 0 PW **Tropics** To extratropics All arrows are relative to the global average # Heat Transport In Climate Models (CMIP3) # Model heat transport spread in terms of OLR* and ASR* ### ASR* and planetary albedo ### What determines the equator-to-pole contrast of planetary albedo? #### Surface and atmospheric contributions to the equatorto-pole contrast in absorbed shortwave radiation ### Planetary Albedo Partitioning # Atmospheric and Surface reflection contribution to ASR* Equator to pole contrast in clouds **Cloud Reflection** Equator to pole contrast of absorbed shortwave Poleward Energy Transport # 3. The seasonal cycle of atmospheric heating and temperature Fig. 7. The earth's annual global mean energy budget based on the preattmosphere study. Units are W m⁻². Kiehl and Trenberth 1997 ### Annual mean heating summary 30% reflected 50% transmitted To surface 20% absorbed atmosphere 50% net flux from surface to atmosphere Surface energy balance (absorbed solar flux = upward flux to the atmosphere) requires that the ratio of heating from direct absorption to surface energy fluxes is approximately: > atmospheric absorption (SW) /atmospheric transmissivity(SW) => direct absorption accounts for 30% of atmospheric heating ### Spatial structure of atmospheric heating # Limiting models of seasonal atmospheric heating Heated from above SW absorbing atmosphere DEEP OCEAN Heated from below SW transparent atmosphere Shallow ocean ### Atmospheric energy budget Conventional Net energy flux through surface = Solar + turbulent + LW #### Atmospheric energy budget -- Observations $$\boxed{\frac{1}{g} \int_{0}^{P_{S}} \frac{dE}{dt} dP} = \boxed{SWABS} + \boxed{SHF} - OLR - \boxed{\frac{1}{g} \int_{0}^{P_{S}} \nabla \bullet \left(\vec{U}E \right) dP}$$ Storage **Heat Transport Divergence** $$SWABS = SW\downarrow_{TOA} -SW\uparrow_{TOA} +SW\uparrow_{SURF} -SW\downarrow_{SURF}$$ $$SHF = SENS \uparrow_{SURF} + LH \uparrow_{SURF} + LW \uparrow_{SURF} - LW \downarrow_{SURF}$$ #### Radiative Fluxes from CERES Dynamic fluxes and storage are calculated from ERA-40 reanalysis Atmos. Surface exchange (SHF) as RESIDUAL # Seasonal Atmospheric Heating ANNUAL MEAN IS REMOVED #### Seasonal Amplitude of heating #### Seasonal Amplitude ### The seasonal heating of the atmosphere in climate models Surface fluxes and shortwave absorption are calculated directly from model output Atmospheric heat transport as a residual => Solid lines = observations => Shading is $\pm 1\sigma$ about CMIP3 ensemble mean ### Vertical structure of SW absorption GFDL Model Seasonal amplitude In the extratropics #### Structure of seasonal amplitude in temperature Seasonal cycle is surface amplified where the surface heat fluxes contribute to seasonal heating (over land) #### Conclusions - 1. Global mean planetary albedo is primarily (88%) due to atmospheric reflection and only secondarily (12%) due to surface reflection - -> Climatology and model spread - -> Hemispheric contrast in planetary albedo sets ITCZ location 2. Poleward energy transport varies by 20% in climate models and is a consequence of simulated clouds 3. The seasonal heating of the atmosphere is due to shortwave heating of the atmosphere and is opposed by surface fluxes (contrast to annual mean) ## CO₂ doubling expectations Summer schematic Moistening and melting - ⇒Mores seasonal energy input directly into the atmosphere (SWABS) - ⇒ Less seasonal energy input at the surface (SHF) ### Water Vapor as a SW Absorber # Meridional structure of atmospheric attenuation # Planetary Albedo and Surface Albedo # Meridional profile of albedo in all simiulations FIG. 6. Zonal annual mean (a) α , (b) α_P , (c) $\alpha_{P,SURF}$, and (d) $\alpha_{P,ATMOS}$ in the PI simulations from the CMIP3 models (dashed black lines). Also shown are the observations (solid light blue line) and model simulations of altered climate states (other colored lines). # Inter-model spread in albedo by region ### 2XCO₂ Planetary Albedo ### 2XCO₂ Planetary Albedo FIG. 9. (a) Change in hemispheric average $\alpha_{P,SURF}$ in the 2 × CO₂ runs (relative to the PI simulations) vs change in hemispheric average α . The lines are the linear best fits in each hemisphere. (b) Change in hemispheric average α_P in the 2 × CO₂ runs (relative to the PI simulations) vs change in hemispheric average α . # Carl's Question: Planetary Albedo Partitioning Error Bars ### Planetary Albedo Partition: Sensitivity to shortwave absorption assumptions #### What determines OLR*? ## Why don't differences in ASR* and OLR* compensate for each other? Longwave Cloud Forcing LWCF = OLR_{CLEAR} - OLR (Kiehl, 1994) ### Contributions to ASR* spread ### Hemispheric Contrast Of TOA Radiation NH reflects more SW radiation in the subtropical deserts. SH reflects more SW in the extratropics due to clouds in the Southern Ocean The NH is warmer (more OLR), especially in the polar latitudes Planetary albedo is partitioned into cloud and surface contributions via the method of Donohoe and Battisti (2011) ### Vertical structure of SW absorption GFDL Model Seasonal amplitude In the extratropics Chou Lee (1996) Water vapor absorption In the summer